
http://www.scouting.org.za/capewest/heritage/scar                        WESTERN CAPE   Scouts Cubs and Rovers   SCaR 37 

      
 

 

Bulletin No 37   February 2014 

 

 

 

 

 

 

 

 

 

 

 

 
 
                                                                   
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


http://www.scouting.org.za/capewest/heritage/scar                        WESTERN CAPE   Scouts Cubs and Rovers   SCaR 37 

Friends of ours are ministering on Ascension Island 

and sent us these pics from their Remembrance Parade 
(refer to SCaR Bulletin 11 back page), thought maybe 

you would want to place them in SCaR. The first two 
minute silence took place in London on 11 Nov 1919.  
(Remembrance Day as we now know it). The 
Manchester Guardian report stated: “The tram cars 

glided into stillness, the motors ceased to cough and 
fume, and stopped dead, and the mighty cart horses 

hunched back upon their loads and stopped also... 
Some one took off his hat, and with nervous hesitancy 

the rest of the men bowed their  heads... Here and there 
an old soldier could be seen slipping unconsciously into 

a posture of ‘attention’. An elderly woman... wiped her 

eyes, the man beside her looked white and stern. 
Everyone stood very still... the hush deepened. It had 

spread over the whole city and become so pronounced 
as to impress one with a sense of audibility. It was a 

silence which was almost pain... and the spirit of 
memory brooded over it all.”  It was on 11 Nov 1918 at 

11am that the guns on the Western Front fell silent and 
the Armistice was signed to signal the end of WW1. 
After the Second World War, Remembrance Sunday 
was introduced.  Vanessa & Steve Yaxley (Agulhas) 

October saw Andre Bredenkamp on 
another awesome adventure with 
Kingsley Holgate, as they followed 
the Trail of Joseph Thompson 
across Kenya, from Mombasa to 
Lake Victoria. It was through 
Thompsons 1883 reports, that a 
railway line was later built along this 
route and Kenya becoming popular 

to the British. Andre did a quick trip 
up Mt. Kenya and also visited BP’s 

grave. Click here for the full Report. 

On Thurs 28 Nov, the official Facebook page for the 23rd 
World Scout Jamboree in Japan in 2015 was launched. 
Check it out regularly for important news and updates 
related to the major youth events, organised by the World 

Organization of Scouting, and share it with your friends. 

Thurs 28 Nov, representatives of JML Rotary Scout 
(including the 2014 Cape to Rio crew), attended the 
official opening of the new Pick ‘n Pay in the V&A 
Waterfront. The crew received a very generous 
donation from Pick ‘n Pay at the opening towards 
their Cape to Rio campaign (pictured here with Mark 
Jennings of Pic ‘n Pay). Our sincerest thanks go to 
PnP for their continued support of our programme! 

Sat 30 Nov and Sun 
1 Dec  saw Cubs, 
Scouts and parents 
supporting another 
but now ‘Paint the 
V&A purple’ with 

JML Rotary Scout. 
What a great day 
with all at the V&A.   
   Carmiellah Achmat 

1
st

 Bellville South 

 
 

 

 

 

 
 
 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

On Thurs 10th of October Brandon Rijs, Ubayd Bapoo, Martin Page and 
Ashley Clutten received the Gold President's Award from the President of 
South Africa, Mr Zuma and His Royal Highnesses Prince Edward  the Earl 
and his wife Princess Sophie Countess of Wessex. An outstanding 
achievement. The event was held at the Table Bay Hotel in Cape Town. 

 
 

Winnie Pentz 
 

 
 

Fri 8 Nov 2013 
 

PS 1
st
 Bothasig 

during the 80’s 

http://www.scouting.org.za/capewest/heritage/scar/Scar0011.pdf
http://www.scouting.org.za/capewest/heritage/scar/Scar0037_BredenkampKenya.pdf
https://www.facebook.com/23WSJ2015
https://www.facebook.com/23WSJ2015
https://www.facebook.com/JMLRotaryScout?directed_target_id=0
http://www.citypress.co.za/news/tears-flow-youngsters-join-zuma-cape-town-duke-edinburgh-awards/


http://www.scouting.org.za/capewest/heritage/scar                        WESTERN CAPE   Scouts Cubs and Rovers   SCaR 37 

In response to the WC "Bring a smile to an Elderly person" Christmas Challenge; Sat 23 Nov saw 
Graham Bakker (Akela) lead 20 1

st
 Knysna Sea Cubs from their Hall to the Vermont Old Age 

Home in Hornlee. Led by Allyson Kieswetter (Raksha), the Cubs sang Christmas Carols, 
accompanied by Raksha and Chris Gould (Rama) on guitar, Liam Nelson on recorder and Justien 

Kieswetter on ukulele. Alodie Gould-Wagenaar gave a greeting in English, and Jaco Olivier did the 
honours in Afrikaans. After singing, Cubs distributed special gift packages of soap (donated by Gina 
Oosthuizen) facecloths, notebooks, pens and biscuits (donated by Dr. Johan Olivier and wife 
Christelle), body cream and shower gel donated by Body Essence, and then crackers filled with 
chocolates and sweets that they had made up and decorated. Other Old Wolves that helped with 
the preparations, singing and gifts were Sanchia (Ferao) and Philip (Bagheera) O'Riordan, Lynette 
Vokes (Panda), Leigh Goss (Shaw-Shaw) and Patrol leaders Sheldon Vokes and Micaela Griffiths. 
Click for the article covering the event which featured in the local newspaper.  Chris Gould - Rama 
 

How to remove stubborn labels 
Finger smear the label with margarine. 
Leave overnight or for about 12 hours. 
Peel up label side and pull off gently. 
Remove excess margarine with tissue. 
Finger cover mess left with cooking oil. 
Leave for about 20 minutes. 
Gently scrape mess aside with knife. 
Wipe all mess left away with tissue. 

Label is gone and article undamaged. 

 
Nelson Rolihlala  

Mandela  ‘Madiba’ 
 

 
 

18 July 1918 - Fri 6 Dec 2013 
 

"The Scout Movement is a 
world leader in educating 
youth. Scouting inspires 

patriotism, sound moral 
values, courage, character-
building, self-reliance and 
community awareness. It 
also motivates our young 
people to achieve their full 
potential."–Nelson Mandela 
 

A global icon, SA’s anti-
apartheid activist, former 
SA President, a Christian, 

Nobel prize laureate, holder 
of the Africa Elephant 
Award, Patron and great 
supporter of Scouts SA, 
has gone home. Scouts 
and all people around the 
world received the news 

with great sadness. 
 

Madiba (as he was fondly 
known) was a man that not 

only inspired the world, a 
great SA nation and many 
generations, but who gave 
true meaning to the 
Scouting principles and 
ideals of “duty to God, duty 
to others and duty to self”. 

He spread unconditional 
love and peace worldwide, 
just as BP’s own message 
to Scouting was and still is 
today, to spread World 

Peace with one Promise. 

We welcome our new SA 
Chief Scout since 5

th
  Dec, 

Mr Sibusiso Vilane.  He is 
one of a few South Africans 
to climb each of the Seven 
Summits. He is currently 
also a motivational speaker 
and adventurer, passionate 

about youth development. 

Sat 7 Dec Constantiaberg District held another successful ‘Seniors party’ at 2
nd

 Plumstead Hall. The party was started 31 

years ago by Thelma Wynne and Rolene Coop, who felt the need for the CW9 Scouters to do a good turn to those no longer 
members of the Movement or who were to spend a bleak Christmas in an old age home. The Scouters dug into their pockets 
on a monthly basis, to contribute towards the party, as there was no LA funding. Many of those attending came from places 

as far as Arcadia in Observatory. When Thelma and Rolene stepped down, Irene Arnold took on the mantle of running the 
party. The District ran fund raisers, where the proceeds were split between the disadvantaged Children’s Party and the 
Seniors Party. When Irene emigrated north, Norma Theron took over and ran it up until the year she passed away. Brenda 
Williams has run it since. The L.A. funded the party for the past few years, from donations received from organisations using 
the old 4th Wynberg Hall. 1st Wetton now moved into the hall and we will have to look at fund raising again.  Terry Coetzee 

 

Kuba Miszewski 

has been appointed 
Hawequas on ‘Site 
Manager’, since 10 

December. Kuba 
comes with years of 
Scouting as well as 
other experience in 
many other fields 

outside Scouting. 

Wed 11 Dec - International Mountain Day, was celebrated with a sunset hike up Lions Head. The 

occasion was also used to celebrate the Life of Nelson Mandela and give thanks for his service 
as a Patron of Scouts SA. After a short memorial service and reflection on his life, values and time 

in Robben Island, the Scouts saluted Madiba farewell with Robben Island and the Cape Town 
Memorial concert in the background. The ‘Paint the Lion Purple’ initiative was started as a way to 
get visibility of Scouting back into our community, whilst having an outdoor experience in October, 
with a visit to the V&A in November and will be continued in 2014 at other venues.  Paddy Milner 

 

At the start of the Dec holidays, 6
th
 Rondebosch and 9

th
 / 16

th
 Cape Town 

went to Gondwana Game Reserve (Mossel Bay) - the only Big Five Fynbos 
reserve in SA. They camped in a safe zone and focused on the Survivor 
Scoutcraft Badge. There they cut down Wattle trees - as part of their 

conservation effort, then used the trees to build shelters to sleep in for the 
Survivor Badge - and for pioneering projects. They also went on several 
drives for their nature observation and saw Giraffe, Eland, Springbok, Impala, 

Bontebok, Wildebeest and more. Click here for camp photos.  John Fraser 

A three day camp was held 8-10 Nov at the Sea 
Scout Base in Sandvlei. 21 disadvantaged boys 

aged 11-19 went sailing, visited the beach, a naval 
base, took a train ride, camped, held a campfire. 
Some seniors were able to gain leadership and 
management experience.  Michael Cheney 
 

 

 

 
 
 
 
 
 
 
 
 

   

 

 

 

 

 

 

 

 

 

 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

http://www.scouting.org.za/capewest/heritage/scar/Scar0037_1KnysnaNewsArticle.jpg
http://www.scouting.org.za/news/2013/mandela.php
http://www.scouting.org.za/news/2013/mandela.php
http://thescoutingpages.org.uk/famous.html
http://www.scouting.org.za/news/2004/mandela-award.php
http://en.wikipedia.org/wiki/Sibusiso_Vilane
http://en.wikipedia.org/wiki/Mountain_Day
https://picasaweb.google.com/lh/sredir?uname=116556953497102461966&target=ALBUM&id=5956498399968805009&authkey=Gv1sRgCKGOgf3-yqDnZA&feat=email
http://scout.org/user/32804


http://www.scouting.org.za/capewest/heritage/scar                        WESTERN CAPE   Scouts Cubs and Rovers   SCaR 37 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 
 

 

 

 

 

 

 

SCaR Edition 36  Hit the streets in Dec 2013     Send News / Comments to Andre Foot  footaf@telkom.co.za 

        What is Scouting?  Scouting is… 
 

o A Youth Movement for youth and adults. 
o Totally voluntary, Scouts and leaders must themselves choose to and 

want to join and belong to Scouting. 
o Not a club, but a non-profit (NPO) making worldwide movement on the 

move, a way of life. 
o Non-political and non-governmental (NGO) representing no political 

party or organisation, Scouts are however encouraged to make a 
constructive contributions to their community, society and country.  

o Open to all, regardless of gender, race or creed from age 7 in 
accordance with the Scouting purpose, principles and methods conceived 
by its founder Lord Robert Baden-Powell, creating a neutral environment 
to promote equality across race, creed and culture. 

o Fun with a purpose through recreation, making extensive use of 
outdoors, Scouting achieves its purpose to help young people develop 
physically, intellectually, socially and spiritually. 

o Education for life complimenting the school and family by developing 
self knowledge, the need to explore, to discover, to want to know and to 
learn visual skills. 

o An experience in leadership offering young people a unique opportunity 
to be trained in leadership and practice the acquired leadership skills. 
This is done by focussing on group work (Patrols) and progressively 
allowing young people to take charge (to lead). 

o Based on a system of values using the Scout program which promotes 
leadership and based on a system of values such as honesty, obedience, 
cleanliness, trust, helpfulness, brotherhood, courtesy, loyalty, thrift and 
friendliness. 

o International and has never stopped growing since its founding in 1907.  
Today there are more than 30 million members in more than 266 
countries and territories. 

o A challenge for adults to assist with the development of young people, 
improving the quality of our future society. While being of service, adult 
leaders get valuable training and experience, which is invaluable in their 
personal professional lives as well. 

 

A Method 
o By making a personal commitment to a simple code of living by 

taking the Scout Promise on joining and living up to the laws which go 
hand in hand as well as in everyday life. 

o By learning by doing with active participation and with others. 
o By working in small groups in Sixes / Patrols to develop leadership, 

group skills and total individual responsibility. 
o By using stimulating programmes and progressive activities based on 

the interest of young people. Activities in contact with nature, a rich 
learning environment where simplicity, creativity and discovery come 
together to provide adventure and challenge. 

 

A Code of Living 
o With a spiritual dimension emphasizing a commitment to seek the 

spiritual value of life beyond the material world. 
o With a social dimension by participating in the development of society, 

respecting the dignity of others and the integrity of the natural world. 
Promoting local, National and International peace, understanding and co-
operation, but above all - peace. 

o With a personal dimension by developing a sense of personal 
responsibility and stimulating a desire for responsible self expression. 

 

A Vision 
o To see all sectors of the South African youth given the opportunity for 

self-development, who in turn benefit their communities in which they live.  
o To see Scouting recognised as a premier adventure, community 

orientated youth Movement accessible to all, effectively managed, 
providing leadership for the future and driven by the wants and needs of 
the youth of today. 

 

Scouting is simply a self development ADVENTURE 
with a purpose and education for life. 

 

The Mission of Scouts SA is… 
 

o To make available voluntary membership regardless 
of gender, race or creed; 

o To develop a spiritual awareness among its 
members; 

o To create for each member an awareness of, and 
involvement in, service to others and the community; 

o To use the opportunities of the family of Scouting in 
accordance with its purpose, principles and method, 
in order to develop in its members unprejudiced 
attitudes and an understanding of, and respect for 
others; 

o To promote a commitment to a code of values 
which results in a self-discipline and the development 
of the members’ full potential that will enable each 
one to take a meaningful place in society. 

 

 Activities offered through Scouting 
 

Preparations for the Scouting Adventure Programme, 
start at age 7, joining as a Cub or junior Scout, and 
progressing to Scouts at 11. At age 18, Scouting 
continues as a young adult in Rovers or assisting or 
leading, whereby the individual will then ‘put back into 
Scouting’ that which he / she has experienced. This 
could lead to a life-long continued adventure. Activities 
offered (in summarised format); 
o Basic Survival Skills – Camping, Hiking, Mapping, 

Cooking, Leadership, Pioneering or Rope work 
leading up to actual constructions and Veldcraft. 

o Water Activities – Sailing, Canoeing, Boat usage, 
Ship quartermaster and Voyager. 

o Air Activities – Gliding, Air Mechanics, Navigation, 
Planning, Spotting, Air traffic control, Model 
engineering and Space exploration. 

o Public Service – Civil defence, First aid, Fire fighting, 
Guide, Lifesaving, Public health, Public Safety and 
Aids Awareness. 

o Sports – Archery, Athletics, Boardsailing, Cycling, 
Scuba diving, Marksman, Fitness, Rock climbing, 
Surfing and Swimming. 

o Hobbies – Archaeology, Artist, Astronomer, 
Photography, Chess, Collecting, Crafts, Fishing, 
Geology, Horse riding, Leatherwork, Music, Pets, 
Stamps and Reading. 

o Life Skills – Carpentry, Computers, Designing, 
Draughting, Drawing, Electrician, Engineering, 
Farming, Speaking, Gardening, Handyman, 
Journalist, Mechanics, Metal work, Plumbing, 
Religion and Writing. 

o Environment – Forestry, Ornithology, Biology, 
Weather, Woodcraft and Conservation. 

 
          Should you wish to join Scouting 
 

As a youth you will be welcome to join Cubs at 7 years 
of age and Scouts from 11 to 18 years. There is a Cub, 
Scout Rover Group near you and waiting. 
As an Adult either as a uniform member from 18 years 
as a facilitator to assist in achieving the aim of Scouting, 
or as a non-uniform member to assist the uniform side 
with admin, funding and other valuable support, or as a 
uniform Rover age 18 to 35 who renders service to all. 
Our Website http://www.scouting.org.za/westerncape/ 
Head Office Contact 021 685 8420 
Email secretarywc@scouting.org.za  

 

Click here for 
this document 

Click here for 
Programme 

Plans 

and Ideas 

mailto:footaf@telkom.co.za
http://www.scouting.org.za/library/thisisscouting/
http://www.scouting.org.za/westerncape/
mailto:secretarywc@scouting.org.za
http://www.scouting.org.za/capewest/heritage/scar/Scar0037_WhatIsScouting.pdf
http://www.scouting.org.za/capewest/heritage/scar/Scar0037_ProgramPlanIdeas.pdf

